# Simulating SOA Across the United States – Sensitivity Analyses Using the Community Multiscale Air Quality (CMAQ) Model Prakash Bhave, Sergey Napelenok, George Pouliot, Ann Marie Carlton, Golam Sarwar International Conference on Carbonaceous Particles in the Atmosphere Berkeley, California August 12 – 14, 2008 #### **Overview** - SOA treatment in CMAQ model - CMAQ results 2003 annual simulation - Tracer-based estimates of SOA from isoprene, monoterpenes, sesquiterpenes, and aromatics - Model evaluation of source-specific SOA contributions - Sensitivity analyses using the CMAQ model - Sesquiterpene emissions - SOA density - Isoprene contributions to in-cloud SOA - SOA/SOC ratios - Summary and Future Directions # **SOA Treatment in CMAQ Model** - Edney et al. (2007) recommended most important SOA precursors & pathways, based on peer-reviewed literature. - Summary of SOA treatment: - Pankow-Odum model: semi-volatile (SV) products partition to organic PM phase - Monoterpene oxidation → 2 SV products Sesquiterpene oxidation → 1 SV product (Griffin et al., 1999 daylight expts) - Isoprene oxidation → 2 SV products (Kroll et al., 2006 low-NOx expts) - Long-chain alkane oxidation → 1 SV product (Strader et al., 1999) - Aromatic oxidation → 6 SV & 3 non-volatile products -3 precursors: high-yield, low-yield, and benzene -RO2 + NO → 2 SV products -RO2 + HO2 → 1 non-volatile product (Ng et al., 2007 & Henze et al., 2008) - -ROG-specific $\Delta H_{vap}$ values for $c_{sat}^*$ (Temp) (Offenberg et al., 2006) - ROG-specific SOA/SOC ratios (Kleindienst et al., 2007) - Acidic conditions: SV isoprene products → non-vol. product (Surratt et al., 2007) - In-cloud SOA formation from GLY & MGLY + OH (Carlton et al., 2008) - All SV products → non-vol. oligomers in a 20h ½ life (Kalberer et al., 2004) - Above treatment will be in the public release of CMAQ v4.7 next month. # CMAQ Results – 2003 Annual Average CMAQ v4.6 with updated SOA treatment - SAPRC99 gas-phase chemistry - AERO4 modal aerosol module Meteorological inputs from MM5/MCIP **Emissions:** - Biogenics from BEIS 3.13 + sesquiterpenes - 2003 fires and point sources - 2002 NEI for other sources Boundary conditions: estimated from global model Domain: 36 km grid spacing, 14 vertical layers U.S. EPA Office of Research & Development, Atmospheric Modeling Division # **CMAQ Results – Seasonal Cycle** #### Key features in Southeast - Summer peak due to - Biogenic emissionspeak (yellow + green+ dark green) - Cloud SOC (light blue) requires OH - \* Converted all results from SOA to SOC. Hereafter, all units are µgC m<sup>-3</sup>. # **CMAQ Results – Seasonal Cycle** - Previous CMAQ evaluations for carbonaceous PM: - OC, EC (numerous surface sites) - -WSOC, <sup>14</sup>C (intensive campaigns) - Molecular markers for POC - None of these measurements permit a direct assessment of the model predictions of different classes of SOC ## **Tracer-Based Estimates of SOC** Tracer-based method for estimating source contributions to ambient SOC - Lab Experiments - Smog chamber irradiations of numerous VOC/NOx mixtures - Identified and quantified unique tracer compounds (e.g., methyl tetrols) using advanced GC/MS methods. - Computed tracer/SOC ratios for each SOA precursor (# tracers = 3 isop, 9 mono., 1 sesq., 1 arom.) - Field Measurements - Collected 33 PM<sub>2.5</sub> samples in RTP throughout 2003 (2 – 5 day duration) - Quantified the same tracer compounds that were found in the chamber studies. - Estimated ambient SOC contribution from each VOC precursor, using the tracer/SOC ratios. - See Kleindienst et al. (*Atmos. Environ.*, 41: 8288-8300, 2007) for details. #### Greatest source of uncertainty: Are the tracer/SOC ratios measured in the chamber equal to those in the atmosphere? #### Approach: Accept the tracer estimates at face value until better information becomes available. U.S. EPA Office of Research & Development, Atmospheric Modeling Division #### **Model Evaluation for 4 SOC Classes** #### **Tracer-Based Estimates** # Sesquiterpene SOC Monoterpene SOC Isoprene SOC Aromatic SOC #### **CMAQ Model Results** - Model results are consistently low (31 out of 33 samples), especially during summer months - Explore the cause, by examining various model parameters #### **Model Evaluation for 4 SOC Classes** #### Tracer-Based Estimates [µgC m<sup>-3</sup>] 0.4 0.8 1.2 1.6 2 # **Model Evaluation for Sesquiterpene SOC** - Model bias is most pronounced during summer (underprediction > factor of 3) - What's the dominant cause? We can safely rule out the following: - Systematic meteorological error - −SESQ + O<sub>3</sub> reaction rate constant - Stoichiometric yield of SV product - A lower c<sub>sat</sub>\* or a higher ΔH<sub>vap</sub> would help, but no chamber data support this. - Emission rates of sesquiterpenes [µg gdw<sup>-1</sup> hr<sup>-1</sup>] are highly uncertain. - Initially, we used 0.3 for loblolly pine and 0.1 for all other plant types. - Replaced 0.1 with MEGAN values: 0.175 (broadleaf); 0.108 (needleleaf); 0.055 (shrubs); 0.204 (grass/crop) based on Sakulyanontvittaya et al. (2008) - Repeated simulation (Aug.15 Sep. 4) # Sensitivity #1: SESQ Emissions Sesquiterpene SOC (18-day average) SOC<sub>SESQ</sub> increases by ~3x in central states and Midwest. Increase is ~2x across southeast. In RTP, average SOC<sub>SESQ</sub> concentration increases by 76%, from 0.21 to 0.36 $\mu$ gC m<sup>-3</sup>. Relative increase in SOC<sub>SESQ</sub> concentration (76%) exceeds the emissions increase in RTP (59%) # Model Evaluation for Sesquiterpene SOC Stars denote the 4 samples which fall within the CMAQ test period (Aug 15 – Sep 4) #### Tracer-Based Estimates [µgC m<sup>-3</sup>] # **Model Evaluation for Sesquiterpene SOC** Tracer-Based Estimates [µgC m<sup>-3</sup>] # CMAQ Model Results [µgC m-3] ### **Model Evaluation for 4 SOC Classes** # Sesquiterpene SOC 1.5 +76% 1.2 0.9 0.6 0.3 0.3 0.6 0.9 1.2 1.5 #### Tracer-Based Estimates [µgC m<sup>-3</sup>] # **Sensitivity #2: SOA Density** When SOA yields are reported, the SMPS-based particle volume is typically converted to mass by assuming a fixed density. # **Sensitivity #2: SOA Density** An average of values in the recent literature (Bahreini et al. 2005; Alfarra et al. 2006 Ng et al. 2007; Kostenidou et al. 2007; Offenberg et al., 2007) places the density of monoterpene and sesquiterpene SOA at 1.3 g cm<sup>-3</sup>. Repeat simulation (Aug. 15 – Sep. 4) # **Sensitivity #2: SOA Density** # CMAQ Model Results [µgC m-3] # **Model Evaluation for 4 SOC Classes** #### **Sensitivity Run #2** #### Monoterpene SOC +44% 1.6 1.2 8.0 0.4 # Sesquiterpene SOC #### **Isoprene SOC** 1.2 1.6 8.0 0.4 #### **Aromatic SOC** #### Tracer-Based Estimates [µgC m<sup>-3</sup>] # **Model Evaluation for Isoprene SOC** - Model bias is largest during summer (underprediction > 3x), and quite substantial during spring & fall (> 2x) - We're already using the highest SOC<sub>isop</sub> yields reported in the literature (low-NO<sub>X</sub> conditions of Kroll et al., 2006) - Recent studies indicate that isoprene tracers (methyltetrols & 2-methylglyceric acid) may be formed by pathways other than ISOP + OH → SV products - In CMAQ, SOA is formed in clouds from GLY & MGLY. ~70% of those aldehydes come from isoprene. - $-Add~0.7\times SOC_{cld}~to~modeled~SOC_{isop}$ # **Model Evaluation for Isoprene SOC** - Model results now fall within factor of 2 of most tracer estimates, but are still low during summer months. (median values: 0.31 vs. 0.57 µgC m<sup>-3</sup>) - For SOC<sub>isop</sub>, we've set SOA/SOC = 2.5 based on an average of multiple experiments by Kleindienst et al. (2007). Several of those experiments were done in the presence of SO<sub>2</sub>. - -Without $SO_2$ , SOA/SOC = 1.6 - -With $SO_2$ , SOA/SOC = 2.7 - SOA yields reported by Kroll et al. (2006) were obtained without SO<sub>2</sub>. By using a large SOA/SOC, the model may be producing too little SOC. - Repeated simulation (Aug.15 Sep. 4) # Sens #3: Isoprene SOA/SOC Ratio Isoprene SOC (+0.7 SOC<sub>cld</sub>) SOC<sub>ISOP</sub> increases by 18% in RTP. # **Sensitivity Run #3** CMAQ Model Results [µgC m-³] ## **Model Evaluation for 4 SOC Classes** #### Sesquiterpene SOC #### **Isoprene SOC** #### **Aromatic SOC** #### Tracer-Based Estimates [µgC m<sup>-3</sup>] ### **Model Evaluation for Aromatic SOC** - Aromatic SOC from CMAQ model is consistently lower than tracer-based estimates. - Almost a factor of 6 during summer - Almost a factor of 4 year round - We cannot explain this difference by changing model parameters in any justifiable way. - Aromatic tracer is highly oxidized: 2,3-Dihydroxy-4-oxopentanoic acid tracer/SOC ratio is quite low (0.0079) - Perhaps this tracer requires more time to form (chamber residence time = 6 h) so its atmospheric concentrations are elevated... # **Summary & Future Directions** - Much can be learned by comparing CMAQ model results with tracer-based estimates of SOC classes. - Gap between model and measurements can be reduced by considering - -sesquiterpene emission rates reported recently. - –SOA density measured in recent chamber expts. - -in-cloud formation of isoprene SOA. - –SOA/SOC measured in recent chamber expts. - Additional research is needed to understand the model biases for aromatic and isoprene SOC. # Acknowledgements - Tad Kleindienst, Ed Edney, John Offenberg, Michael Lewandowski, Mohammed Jaoui (HEASD) - Chris Nolte, Rob Pinder, Rohit Mathur (AMD) - Nancy Hwang, Ruen Tang (CSC)